Oncogenes and Radiation Carcinogenesis ## by Seymour J. Garte* and Frederic J. Burns* Current research indicates a role for several oncogenes in radiation-induced carcinogenesis in vivo and cell transformation in vitro. Certain oncogenes are probably also involved in some cases of human cancer caused by exposure to nonionizing radiation and may play a mechanistic role in the phenomenon of radioresistance seen in later stages of tumor progression. The mechanisms of oncogene activation seen in radiation-induced tumors include point mutations, gene amplification, and changes in gene expression. Genetic factors associated with target species, strain, and tissue type play an important role in determining the specific nature of oncogene activation by radiation exposure. Using the rat skin as a model for cancer induction by ionizing radiation, we found concurrent activation of K-ras and c-myc oncogenes in end-stage tumors. Amplification of the myc gene proved to occur during a late stage of tumor progression and is not an early initiating event resulting from the direct action of radiation on target cells. The importance of tissue specificity, tumor cell heterogeneity, and physical characteristics of the radiation exposure are discussed. #### Introduction Ionizing radiation is a well-established environmental carcinogen for humans and animals. Over several decades a large body of data has been generated to characterize the effects of dose, dose rate, linear energy transfer, age, and other factors on cancer induction in experimental models and human populations exposed to high levels of radiation (1). Studies of carcinogenic mechanisms have shown that ionizing radiation produces a variety of genetic lesions, including chromosomal aberrations, DNA strand breaks, deletions, and gene rearrangements (2). More recently, point mutations have been reported to be a consequence of radiation exposure (3). The hypothesis that cellular oncogenes represent an important class of target genes for the action of chemical carcinogens has been strongly supported by data from many laboratories using several model systems (4-9). Considering the well-known effects of radiation as a DNA damaging agent, it is logical to ask whether there is evidence that specific cellular genes might represent target sequences for the action of ionizing radiation related to carcinogenesis. Such sequences could include oncogenes, tumor-suppressor genes, integrated viral sequences, or other genes. In recent years a number of laboratories have published results of research on the interaction between radiation and cellular oncogenes. #### Ras Gene Activation Evidence that cellular oncogenes (both known and yet to be characterized) are in fact likely to be targets for the effects of ionizing radiation has been obtained using approaches similar to those used earlier and more extensively for chemical carcinogens. For example, the first demonstration of an activated ras oncogene in radiation-induced tumors was done by transfection of mouse thymoma DNA into NIH 3T3 cells (10). This group found that the K-ras gene was specifically activated in radiation-induced thymomas of (AKR × RF/J) F1 mice, while N-ras was activated in chemically induced tumors. The K-ras oncogene has been specifically implicated in other model systems of radiation-induced carcinogenesis. In 50% of rat skin carcinomas (11) and 60% of rat thyroid tumors (12), activated K-ras genes were detected. In the latter case, the activation of K-ras was also carcinogen-specific, since nitrosomethylurea (NMU)-induced tumors of the same type contained exclusively H-ras (12). However, K-ras is not the only specific target gene for ionizing radiation. Species and strain genetic factors are important in determining which (if any) oncogene will be part of the transformation pathway. This was shown most notably by Pellicer and co-workers, who found that in radiation-induced thymomas from RF/J mice, both K- and N-ras genes were mutated, while in C57Bl/6J mice, these tumors contained mostly N-ras and novel non-ras oncogenes (13,14). In canine leukemia induced by exposure to gamma radiation from a cobalt source, the N-ras oncogene was found to be activated (15). A murine osteosarcoma cell line derived from a ⁹⁰Sr-induced tumor contained activated H-ras (16). ^{*}Department of Environmental Medicine, New York University Medical Center, New York, NY 10016. Address reprint requests to S. J. Garte, Department of Environmental Medicine, New York University Medical Center, 550 First Avenue, New York, NY 10016. The examples discussed so far have been from animal model studies using ionizing radiation. In humans, ultraviolet radiation is an important environmental carcinogen, especially in rare DNA repair-deficiency syndromes such as xeroderma pigmentosum (XP). In two tumors isolated from a single XP patient, the N-ras oncogene was found to be mutationally activated (17). In addition, amplification of the c-myc and H-ras oncogenes was detected. The mutational activation of the N-ras gene was a rare event, since tumors from seven other patients revealed no mutations in ras genes. However, six of ten tumors tested did exhibit amplified Hras (17). Another laboratory has reported that a melanoma cell line established from an XP patient also contained an N-ras oncogene activated by the same codon 61 point mutation seen in the first study (18). In a survey of human skin squamous cell carcinomas excised from sun-exposed body sites, it was reported that four of the eight tumors examined exhibited activated H-ras, and two contained novel non-ras genes (19). The specificity for N-ras activation in the two XP studies is not likely therefore to be a function of carcinogen-specific (UV) or tissue-specific (human skin) phenomena, but may possibly be related to the XP genotype. #### Other Oncogenes As might be predicted from the diverse effects of radiation on the genome, point mutational activation of ras genes is only one of several types of oncogene alterations seen in radiation-induced transformation. We have shown that many of the large rat skin tumors that harbor an active K-ras gene also exhibit amplified and overexpressed c-myc (11). Overexpression and amplification of the c-myc gene was also seen in a number of mouse tumor types induced by ionizing radiation (20). Overexpression of c-myc was also observed in some but not all mouse osteosarcomas (21) and mouse thymomas (22,23). A number of studies have been published dealing with effects of radiation on oncogenes in cultured cells. The incorporation of ¹²⁵I into the DNA of Chinese hamster embryo cells led to selective amplification of K-ras and H-ras (24). Ultraviolet radiation, along with other DNA-damaging agents, was found to induce c-fos expression in Chinese hamster ovary cells (25). The importance of the genetic background of the target cell is again illustrated by the fact that in mouse C3H10T 1/2 cells, UV-induced transformant showed a decreased level of c-fos expression, while c-myc expression was elevated (26). Two laboratories have reported the detection of novel non-ras oncogenes capable of producing foci in the NIH 3T3 transfection assay in C3H10T 1/2 cells transformed by X-rays (27,28). In one recent study, the question of whether a ras gene can serve as a target for activation by radiation was tested directly (29). A plasmid containing the proto-N-ras oncogene was exposed to UV light and was then capable of transforming Rat 2 cells. The transformants all showed activating mutations at codons 12 or 61 of the transfected N-ras gene. #### **Oncogenes and Radioresistance** An understanding of the role of oncogenes in radiation carcinogenesis is still at an early stage despite the increased attention being devoted to this issue in the last 2 years. Like many chemicals, radiation is a carcinogen that is also an effective therapeutic agent. The killing of cancer cells by radiation is a well-known and important therapeutic modality. Also well known is the phenomenon of resistance to radiation-induced cell killing that often occurs during progression of malignant tumors. Several laboratories have obtained evidence that cellular oncogenes are involved in the development of the radioresistant phenotype. A radiation-resistant human laryngeal cancer cell line was found to contain an activated raf oncogene (30). The same group has presented evidence that raf may be involved in conferring radioresistance since cDNAs for antisense raf resulted in modulation of resistance (31). Another laboratory found a raf gene to be involved in the transforming and radioresistance activities of DNA from a human skin cell line (32,33). However, transfection of raf and other oncogenes into NIH 3T3 cells produced no clear alterations in radiation sensitivity (34). Different results have been reported in a study that showed enhanced radiation resistance in NIH 3T3 cells transformed by transfection with ras oncogenes (35). Transfection of ras and myc also conferred an increase in radioresistance to primary fibroblast cells (36,37). The studies of oncogenes and radiation resistance concern a later stage of neoplastic progression than initiation of the transformed phenotype. The issue of timing of oncogene activation during the many temporal stages of carcinogenesis is complex and poorly understood. In many model systems, oncogene activation appears to be an early, perhaps initiating event (4,38). One report showing increased sensitivity of C3H10T 1/2 cells to transformation by ionizing radiation after transfection with a c-myc gene (39) also suggests an early role for c-myc expression in radiation-induced cancer. ## Rat Skin Carcinogenesis Tumors of the rat skin have proven to be an excellent model for studying the biological, physical, and molecular aspects of radiation carcinogenesis (40,41). Our initial experiments using rat skin tumors induced by ionizing radiation seemed to implicate activation of c-myc as a frequent, possibly early event in the carcinogenic process (11). However, our more recent data contradicts this idea and instead supports the hypothesis that c-myc amplification is associated with a late stage of progression in radiation-induced rat skin carcinogenesis (42,43). There are few experimental models of tumor progression that are as potentially useful for studies of molecular mechanisms as tumors of the skin. The mouse skin model, one of the most extensively studied, includes clearly defined stages of neoplastic progression from benign papilloma to malignant carcinoma. Although rat skin tumors do not usually arise from benign lesions, this model also has many advantages for the study of progression (44). Tumors are visible at an early stage, the growth of individual tumors can be easily followed, tumors can be repeatedly biopsied during growth, and tumors of various histologic types are produced for comparison and analysis of cell-type-specific phenomena. Tumors were induced by exposure of 4-week-old male rats to doses of 8 to 16 Gy of 0.8 MeV electron radiation. Southern blot hybridization of tumor DNAs to a c-myc probe showed gene amplification (5- to 10-fold) and restriction-fragment polymorphisms in 10 of the 12 tumors. Analyses of tumor RNA revealed enhanced c-myc expression in amplification-positive tumors. Six of the 12 radiation-induced tumor DNAs tested were positive in the NIH 3T3 focus assay, and Southern blot analysis of transfectant DNA showed that each tumor contained an activated K-ras oncogene (11). Concurrent activation of both K-ras and c-myc oncogenes was found in three poorly differentiated clear cell carcinomas. In four of the five well-differentiated squamous cell carcinomas examined, only myc activation was seen (11). The frequent activation of the c-myc oncogene by amplification and rearrangements is consistent with the known clastogenic effects of ionizing radiation on target DNA. We therefore set out to test the hypothesis that radiation exposure leads directly to activation of c-myc, which would be the first step in radiation carcinogenesis. We proceeded therefore to examine the activation of c-myc as a function of tumor progression, from first appearance of very small tumors to the development of large rapidly growing malignant cancers. Approximately 60 samples of rat skin tumors from 0.1 to 20 cm³ in size were analyzed by Southern blot hybridization for c-myc gene copy number. These tumors were mostly epithelial, including squamous cell carcinomas, clear cell carcinomas, basal cell carcinomas, keratosebaceous tumors, and carcinomas in situ. Nine sarcoma samples were also analyzed. Increased c-myc gene copy number was associated with increased size in the epithelial tumors. There was a progressive increase in the fraction of tumors containing amplified cmuc in larger size categories. For example, 7% of squamous cell carcinomas that were less than 1 cm³ in size exhibited a c-myc copy number of 3 or higher, while 47% of these tumors between 1 and 10 cm³ contained amplified c-myc. A similar trend was observed for other epithelial tumors. All six of the epithelial tumors in the size class greater than 10 cm³ showed amplification of c-muc; however, c-muc amplification was not detected in any sarcomas regardless of size class. The difference between epithelial tumors and sarcomas was statistically significant ($\chi^2 = 5.9$, p < 0.01) and suggests celltype-specific differences in molecular mechanisms of neoplasia in rat skin. The average degree of c-myc amplification also increased in larger tumors from an average of 3-fold in tumors < 1 cm³ to 6-fold for tumors between 1 and 10 cm³ and 11-fold for tumors greater than 10 cm³ in size. Gene amplification was specific for c-myc among the six oncogenes examined. Although amplification of K-ras, H-ras, abl, and fos occurred in from 5 to 29% of the epithelial tumors, no correlation was seen with tumor size. In contrast, linear regression analysis of c-myc gene copy number with size revealed a highly significant $(R=0.66,\ n=50,\ p<0.001)$ correlation between these parameters. Amplification of N-myc was never found. ## **Biopsy Studies** We were able to perform molecular analyses on serial biopsies of growing skin tumors, allowing us to determine the c-myc gene copy number as a function of time in individual tumors. Biopsies were performed on 11 tumors from two to five times each. In all but two cases the c-myc gene copy number increased in the later biopsies compared to earlier ones. One of the two exceptions was a sarcoma. The other exception was a squamous cell carcinoma that showed a complex pattern of growth and c-myc copy number with time. This tumor grew larger with time until the third biopsy, at which point it began to regress. Interestingly, the c-myc copy number also first increased and then decreased in the tumor during regression, in parallel with the change in tumor size. A plot of tumor growth rate at each biopsy versus the c-myc copy number exhibited a good correlation (R= 0.95, p < 0.05) between these parameters. The intercept (corresponding to a growth rate of 0) of this curve was very close to 1. # Myc Amplification and Tumor Growth Since tumor regression in rat skin carcinogenesis is rare, one possible explanation for these results was that the biopsy procedure involving surgical removal of twothirds of the tumor mass was responsible for the regression. Autoradiographic data using [3H]thymidine labeling of dividing cells supports this interpretation. Histologic sections of biopsies 1 to 3 incubated in [3H] thymidine show a diffuse pattern of labeling throughout the tumor tissue. A section of biopsy 4 shows only a small region at the edge of the tumor to contain intense labeling. These data are consistent with the hypothesis that this tumor was composed of heterogeneous subpopulations of cells. It is possible that a rapidly dividing subpopulation containing amplified c-myc was removed at biopsy, leaving a slower growing, regressing tumor cell subpopulation with a normal c-myc copy number. The growth characteristics of radiation-induced rat skin tumors are complex and diverse. After the initial appearance of a tumor, there is usually a period of static growth, during which the tumor does not grow and remains at a small $(0.1-0.2 \text{ cm}^3)$ size. The average du- ration of this flat static growth period was determined to be 12 ± 1 weeks for the tumors used in these experiments. We found a significant correlation between c-myc gene copy number and time after tumor appearance using the composite of all tumor samples and biopsies (p < 0.01). The intercept of the regression line (corresponding to c-myc gene copy number at tumor appearance) is very close to 1. The average period required for c-myc gene amplification was calculated to be 14 weeks, very close to the 12-week period of the average static growth phase. #### Conclusions We conclude from our results that c-myc oncogene amplification is not a frequent early event in radiation-induced rat skin carcinogenesis. The data presented here argue against the idea that amplification or other alterations of the c-myc gene was a direct result of the exposure of target tissue to the DNA damaging effects of ionizing radiation. The evidence instead points to a role for c-myc in tumor progression in the rat skin tumor model. Amplification of specific genes in cancer is probably a random event, which is why a diverse assortment of amplified genes is often found in end-stage tumors. The ability of transformed cells to amplify genes based on selective advantage (such as genes for drug resistance) can be considered to derive from the increased genetic instability associated with neoplasia. This idea derives from Nowell's hypothesis of tumor progression (45), wherein genetic instability and the associated increase in the frequency of gene amplification leads to the selective growth of a particular tumor cell subpopulation. Our data are consistent with the concept that amplification of c-myc confers a significant selective advantage on a cellular subpopulation in these tumors. Preliminary data using in situ hybridization support the idea of heterogeneity in c-myc copy number within individual cells of these tumors. Using a statistical approach for evaluation of the data, we concluded that the average time after tumor appearance (14 weeks) required for amplification of c-myc is very close to the average time required for tumor growth rate to begin to increase. This is suggestive but does not prove that there is a causal relationship between the onset of rapid tumor growth and the dominant emergence of a tumor cell subpopulation containing amplified c-myc. We have previously explored the role of tissue specificity in oncogene activation patterns in models of chemical carcinogenesis (5,46,47). The dramatic difference observed in myc amplification between radiation-induced skin carcinomas and sarcomas indicates that in rat skin, as in several other animal models, tumor induction by a single etiological agent often involves the participation of different molecular pathways in different tissue types (48). We have reported evidence for tissue-specific activation of K-ras in large, late-stage tumors (11). The activation of this gene as a function of time or progression is currently under investigation. Although our results show that *myc* activation occurs during a late stage in tumorigenesis, it is still possible that activation of this gene is indirectly related to some effect of the radiation exposure. Studies to clarify the relationship between carcinogenic etiology and c-*myc* activation in rat and human skin tumors induced by various agents are in progress. It is apparent that a clearer understanding of the molecular mechanisms of radiation carcinogenesis will also require systematic study of the effects of various parameters such as LET, dose, and dose rate, etc., on oncogene activation patterns. A recent report from Pellicer's laboratory showed that mouse thymomas induced by neutron irradiation exhibited a different pattern of oncogene activation than that seen with gamma radiation, including a unique ras-activating point mutation at codon 146 (49). Our laboratory is currently investigating the activation of ras and myc oncogenes in rat skin tumors induced by high LET neon ions. Radiation carcinogenesis in animals, radiation sensitivity syndromes in humans, radiation-induced transformation of cultured cells, and radioresistance are all areas in which current knowledge concerning cellular oncogenes is still somewhat fragmentary. However, a clearer picture is bound to emerge from the recently increased pace of research in these important areas of carcinogenesis. This work was supported by grants CA 43199, CA 13343, and ES 00260 from the NIH of the Public Health Service and COO-3380 from the Department of Energy. The authors thank Betty Skocik and Tracy Ashkenazi-Kímmel for excellent technical assistance and Maureen Kohler for typing the manuscript. #### REFERENCES - Upton, A. C. Dose incidence relations for radiation carcinogenesis with particular reference to the effects of high LET radiation. In: Radiation Carcinogenesis and DNA Alterations (F. J. Burns, A. C. Upton, and G. Silini, Eds.), Plenum Publishing, New York, 1986, pp. 115-138. - Burns, F. J., Upton, A. C., and Silini, G., Eds. Radiation Carcinogenesis and DNA Alterations. Plenum Publishing, New York, 1986, pp. 389-397. - Grosovsky A. J., de Boer, J. G., de Jong, P. J., Drobetsky, E. A., and Glickman, B. W. Base substitutions, frameshifts, and small deletions constitute ionizing radiation-induced point mutations in mammalian cells. Proc. Natl. Acad. Sci. U.S.A. 85: 185–188 (1988). - Zarbl, H., Sukumar, S., Arthur, A. V., Martin-Zanca, D., and Barbacid, M. Direct mutagenesis of Ha-ras-1 oncogenes by Nnitroso-N-methylurea during initiation of mammary carcinogenesis in rats. Nature 315: 382-385 (1985). - Garte, S. J., Hood, A. T., Hochwalt, A. E., D'Eustachio, P., Snyder, C. A., Segal, A., and Albert, R. E. Carcinogen specificity in the activation of transforming genes by direct-acting alkylating agents. Carcinogenesis 6: 1709-1712 (1985). - Balmain, A., and Brown, K. Oncogene activation in chemical carcinogenesis. Adv. Cancer Res. 51: 147–182 (1988). - Reynolds, S. H., Stowers, S. J., Patterson, R. M., Maronpot, R. R., Aaronson, S. A., and Anderson, M. W. Activated oncogenes in B6C3F1 mouse liver tumors: implications for risk assessment. Science 237: 1309-1316 (1987). - 8. Hochwalt, A. E., Solomon, J. J., and Garte, S. J. Mechanism of H-ras oncogene activation in mouse squamous carcinoma induced by an alkylating agent. Cancer Res. 48: 556-558 (1988). - Quintanilla, M., Brown, K., Ramsden, M., and Balmain, A. Carcinogen-specific mutation and amplification of Ha-ras during mouse skin carcinogenesis. Nature 322: 78-80 (1986). - Guerrerro, I., Calzada, P., Mayer, A., and Pellicer, A. A molecular approach to leukemogenesis: mouse lymphomas contain an activated c-ras oncogene. Proc. Natl. Acad. Sci. U.S.A. 81: 202–205 (1984) - Sawey, M. J., Hood, A. T., Burns, F. J., and Garte, S. J. Activation of c-myc and c-K-ras oncogenes in primary rat tumors induced by ionizing radiation. Mol. Cell. Biol. 7: 932-935 (1987). - Lemoine, N. R., Mayall, E. S., WIlliams, E. D., Thurston, V., and Wyford-Thomas, D. Agent specific ras oncogene activation in rat thyroid tumors. Oncogene 3: 541-544 (1988). - Newcomb, E. W., Diamond, L. E., Sloan, S. R., Corominas, M., Guerrerro, I., and Pellicer, A. Radiation and chemical activation of ras oncogenes in different mouse strains. Environ. Health Perspect. 81: 33-37 (1989). - Newcomb, E. W., Steinberg, J. J., and Pellicer, A. ras oncogenes and phenotypic staging in N-methylnitrosourea- and gamma-irradiation-induced thymic lymphomas in C57BL/6J mice. Cancer Res. 48: 5514-5521 (1988). - Gumerlock, P. H., Meyers, F. J., Foster, B. A., Kawakami, T. G., and deVere White, R. W. Activated c-N-ras in radiation-induced acute nonlymphocytic leukemia: twelfth codon aspartic acid. Radiat. Res. 117: 198-206 (1989). - Merregaert, J., Michiels, L., van der Rauwelaert, E., Lommel, M., Gol-Winkler, R., and Janowski, M. Oncogene involvement in radiation- and virus-induced mouse osteosarcomas. Leukemia Res. 10: 915-921 (1986). - Suarez, H. G., Daya-Grosjean, L., Schlaifer, D., Nardeux, P., Renault, G., Bos, J. L., and Sarasin, A. Activated oncogenes in human skin tumors from a repair-deficient syndrome, xeroderma pigmentosum. Cancer Res. 49: 1223-1228 (1989). - Keijzer, W., Mulder, M. P., Langeveld, J. C., Smit, E. M., Bos, J. L., Bootsma, D., and Hoeijmakers, J. H. Establishment and characterization of a melanoma cell line from a xeroderma pigmentosum patient: activation of N-ras at a potential pyrimidine dimer site. Cancer Res. 49: 1229-1235 (1989). - Ananthaswamy, H. N., Price, J. E., Goldberg, L. H., and Bales, E. S. Detection and identification of activated oncogenes in human skin cancers occurring on sun-exposed body sites. Cancer Res. 48: 3341–3346 (1988). - Niwa, O., Enoki, Y., and Yokoro, K. Overexpression and amplification of the c-myc gene in mouse tumors induced by chemicals and radiations. Jpn. J. Cancer Res. 80: 212-218 (1989). - Schon, A., Michiels, L., Janowski, M., Merregaert, J., and Erfle, V. Expression of protooncogenes in murine osteosarcomas. Int. J. Cancer 38: 67-74 (1986). - 22. Bandyopadhyay, S. K., D'Andrea, E., and Fleissner, E. Expression of cellular oncogenes: unrearranged c-myc gene but altered promoter usage in radiation-induced thymoma. Oncogene Res. 4: 311-318 (1989). - Van der Rauwelaert, E., Maisin, J. R., and Merregaert, J. Provirus integration and myc amplification in ⁹⁰Sr induced osteosar-comas of CF1 mice. Oncogene 2: 215-222 (1988). - Ehrfeld, A., Planas-Bohne, F., and Lucke-Huhle, C. Amplification of oncogenes and integrated SV40 sequences in mammalian cells by the decay of incorporated iodine-125. Radiat. Res. 108: 43-51 (1986). - Hollander, M. C., and Fornace, A. J. Induction of fos RNA by DNA-damaging agents. Cancer Res. 49: 1687-1692 (1989). - Shuin, T., Billings, P. C., Lillehaug, J. R., Patierno, S. R., Roy-Burman, P., and Landolph, J. R. Enhanced expression of c-myc and decreased expression of c-fos protooncogenes in chemically and radiation-transformed C3H/10T1/2 C1 8 mouse embryo cell lines. Cancer Res. 46: 5302-5311 (1986). - Borek, C., Ong, A., and Mason, H. Distinctive transforming genes in x-ray-transformed mammalian cells. Proc. Natl. Acad. Sci. U.S.A. 84: 794-798 (1987). - Krolewski, B., and Little, J. B. Molecular analysis of DNA isolated from the different stages of x-ray-induced transformation in vitro. Mol. Carcinog. 2: 27-33 (1989). - Van der Lubbe, J. L., Rosdorff, H. J., Bos, J. L., and Van der Eb, A. J. Activation of N-ras induced by ultraviolet irradiation in vitro. Oncogene Res. 3: 9-20 (1988). - Kasid, U., Pfeifer, A., Weichselbaum, R. R., Dritschilo, A., and Mark, G. E. The raf oncogene is associated with a radiationresistant human laryngeal cancer. Science 237: 1039-1041 (1987). - Kasid, U., Pfeifer, A., Brennan, T., Beckett, M., Weichselbaum, R. R., Dritschilo, A., and Mark, G. E. Effect of antisense c-raf-1 on tumorigenicity and radiation sensitivity of a human squamous carcinoma. Science 243: 1354-1356 (1989). - Pirollo, K. F., Garner, R., Yuan, S. Y., Li, L., Blattner, W. A., and Chang, E. H. raf Involvement in the simultaneous genetic transfer of the radioresistant and transforming phenotypes. Int. J. Radiat. Biol. 55: 783-796 (1989). - Chang, E. H., Pirollo, K. F., Zou, Z. Q., Cheung, H. Y., Lawler, E. L., Garner, R., White, E., Bernstein, W. B., Fraumeni, J. W., and Blattner, W. A. Oncogenes in radioresistant, noncancerous skin fibroblasts from a cancer-prone family. Science 237: 1036-1039 (1987). - Kasid, U. N., Weichselbaum, R. R., Brennan, T., Mark, G. E., and Dritschilo, A. Sensitivities of NIH/3T3-derived clonal cell lines to ionizing radiation: significance for gene transfer studies. Cancer Res. 49: 3396-3400 (1989). - Sklar, M. D. The ras oncogenes increase the intrinsic resistance of NIH 3T3 cells to ionizing radiation, Science 239: 645-647 (1988). - Muschel, R. J., and McKenna, W. G. Oncogenes and tumor progression. Anticancer Res. 9: 1395-1406 (1989). - McKenna, W. G., Weiss, M. C., Endlich, B., Ling, C. C., Bakanauskas, V. J., Kelsten, M. L., and Muschel, R. J. Synergistic effect of the v-myc oncogene with H-ras on radioresistance. Cancer Res. 50: 97-102 (1990). - Brown, K., Quintanilla, M., Ramsden, M., Kerr, I. B., Young, S., and Balmain, A. v-ras genes from Harvey and BALB murine sarcoma viruses can act as initiators of two-stage mouse skin carcinogenesis. Cell 46: 447-456 (1986). - Sorrentino, V., Drozdoff, V., Zeitz, L., and Fleissner, E. Increased radiation-induced transformation in C3H/10T1/2 cells after transfer of an exogenous c-myc gene. Proc. Natl. Acad. Sci. U.S.A. 84: 4131-4134 (1987). - Burns, F. J., Albert, R. E., and Garte, S. J. Radiation induced cancer in rat skin. In: Skin Tumors: Experimental and Clinical Aspects (C. J. Conti, T. J. Slaga, and A. Klein-Szanto, Eds.), Raven Press, New York, 1989, pp. 293-319. - Burns, F. J., and Albert, R. E. Dose response for radiation-induced cancer in rat skin. In: Radiation Carcinogenesis and DNA Alterations (F. J. Burns, A. C. Upton, and G. Silini, Eds.), Plenum Publishing, New York, 1986, pp. 389-397. - Garte, S. J., Burns, F. J., Ashkenazi-Kimmel, T., Cosma, G. N., and Sawey, M. J. A model for oncogene activation during tumor progression in vivo. Anticancer Res. 9: 1439-1446 (1989). - Garte, S. J., Burns, F. J., Ashkenazi-Kimmel, T., Felber, M., and Sawey, M. J. Amplification of the c-myc oncogene during progression of radiation-induced rat skin tumors. Cancer Res. 50: 3073-3077 (1990). - Burns, F. J., Albert, R. E., and Garte, S. J. Multiple stages in radiation carcinogenesis of rat skin. Environ. Health Perspect. 81: 67-72 (1989). - Nowell, P. C. The clonal evolution of tumor cell populations. Science 194: 23-28 (1976). - Hochwalt, A. E., Wirgin, I., Felber, M., Currie, D., and Garte, S. J. Detection of novel non-ras oncogenes in rat nasal squamous cell carcinomas. Mol. Carcinog. 1: 4-6 (1988). - Garte, S. J., and Hochwalt, A. E. Oncogene activation in experimental carcinogenesis: the roles of carcinogen and tissue specificity. Environ. Health Perspect. 81: 29-31 (1989). - Garte, S. J. Activation of multiple oncogene pathways: a model for experimental carcinogenesis. J. Theoret. Biol. 129: 177-188 (1987). - Sloan, S. R., Newcomb, E. W., and Pellicer, A. Neutron radiation can activate K-ras via a point mutation in codon 146 and induces a different spectrum of ras mutations than does gamma radiation. Mol. Cell. Biol. 10: 405–408 (1990).